

An Overview of the NNI and its Evolution

Dr. Altaf H. Carim

Assistant Director for Nanotechnology
Office of Science and Technology Policy
Executive Office of the President

2013 NNI Workshop on Stakeholder Perspectives on the Perception, Assessment, and Management of the Potential Risks of Nanotechnology

The U.S. National Nanotechnology Initiative

Vision:

• A future in which the ability to understand and control matter at the nanoscale leads to a revolution in technology and industry that benefits society.

Background:

- The NNI began in FY 2001 and its activities were codified and further defined in the 21st Century Nanotechnology Research and Development Act (December 2003)
- The NNI is a government *initiative*, representing a priority area for investment and activity, but not a distinct *funding program* with separate budget authority
- Total Federal investments now ~\$1.7 billion annually across 15 Federal department and agency units, with another 12 participating in the NNI

NNI activities are coordinated via the National Science and Technology Council

Federal oversight and reporting

Running the NNI

- NSET = Nanoscale Science, Engineering, and Technology Subcommittee of NSTC
- NNCO = National Nanotechnology
 Coordination Office
- GIN = Global Issues in Nanotechnology Working Group (WG)
- **NEHI** = Nanotechnology Environmental and Health Implications WG
- NILI = Nanomanufacturing, Industry Liaison, and Innovation WG
- NPEC = Nanotechnology PublicEngagement and Communications WG

The NNI remains a major administration priority - with responsible development as a top-level goal

- Three major, ongoing interagency programs under the NSTC have standing National Coordination Offices
 - Global Change Research Program (GCRP)
 - since 1989, 13 agencies, ~\$2.5B
 - Networking and Information Technology Research and Development (NITRD)
 - since 1991, 16 agencies, ~\$3.8B
 - National Nanotechnology Initiative (NNI)
 - since 2001, 27 agencies, ~\$1.7B
- Other newer initiatives also connect to activities under the NNI, including:
 - Materials Genome Initiative (MGI)
 - note particularly the Nanotechnology Knowledge
 Infrastructure NSI, which focuses on data, informatics,
 and modeling and so contributes to both MGI and NNI
 - Advanced Manufacturing
 - note common interests with the Sustainable
 Nanomanufacturing NSI

The NNI's triennial Strategic Plan, and overarching Goals

- Most recent NNI Strategic Plan of February, 2011 updated the prior strategic plans of 2007 and 2004
- Sets forth the four ongoing NNI goals:
 - 1. Advance a world-class nanotechnology research and development program
 - 2. Foster the transfer of new technologies into products for commercial and public benefit
 - 3. Develop and sustain educational resources, a skilled workforce, and the supporting infrastructure and tools to advance nanotechnology
 - 4. Support responsible development of nanotechnology

and provides information on specific objectives supporting them

Describes Program
 Component Areas (PCAs),
 agency interests and
 priorities, coordination
 and assessment structures
 and mechanisms,
 collaborative agency
 activities and plans, and
 stakeholder input

Other core NNI documents: Annual Supplements to the President's Budget, and Environmental, Health, and Safety Research Strategy

- The annual budget supplements detail Federal nanotechnology investments and activities, and serve as the annual reports of the NNI
- Describe progress toward NNI goals and objectives, updates on Signature Initiatives, and related supporting information
- The 2011 NNI EHS Research Strategy serves as a comprehensive and more detailed follow-up to a prior initial strategy (2008) and identification of research needs (2006)
- Provides guidance to Federal agencies on research activities, priorities, and program planning

The NNI's Nanotechnology Signature Initiatives

- Represent topical areas of national importance that may be more rapidly advanced through enhanced interagency coordination and focused investment.
- Are intended to be dynamic; topical areas will likely be added and evolve over time.
- Current portfolio of five NSIs:
 - Sustainable Nanomanufacturing (launched 2010)
 - Nanoelectronics for 2020 and Beyond (2010)
 - Nanotechnology for Solar Energy Collection and Conversion (2010)
 - Nanotechnology Knowledge Infrastructure (nanoinformatics +) (2012)
 - Nanotechnology for Sensors and Sensors for Nanotechnology (2012)

NNI evolution: agencies and budgets

<u>2001</u>	<u>2007</u>	<u>2013</u>
DHHS (NIH)	CPSC	CPSC
DOC (NIST)	DHHS (FDA, NIH, NIOSH)	DHHS (FDA, NIH, NIOSH)
DOD	DHS	DHS
DOE	DOC (BIS, NIST, TA, USPTO)	DNI (NRO)
DOT	DOD	DOC (BIS, EDA, NIST, USPTO)
EPA	DOE	DOD
NASA	DOEd	DOE
NSF	DOI (USGS)	DOEd
	DOJ	DOI (USGS)
	DOL	DOJ
	DOS	DOL
	DOT	DOS
	DOTreas	DOT (FHWA)
	EPA	DOTreas
	ITC	EPA
	ITIC	ITC
	NASA	NASA
	NRC	NRC
	NSF	NSF
	USDA (CSREES, FS)	USDA (ARS, FS, NIFA)
\$464M	\$1.424B	~\$1.6B

NNI evolution: management structure organizational units and leadership

2001

<u>2007</u>

<u>2013</u>

NSET Subcommittee

- Chair (Agency)

NNCO

- Director (part-time detailee)

NSET Subcommittee

- Co-Chair (Agency)
- Co-Chair (OSTP)

Subordinate Working Groups (each with chair/co-chairs):

- Global Issues in Nanotechnology (GIN)
- Nanotechnology Environmental and Health Implications (NEHI)
- Nanotechnology Innovation and Liaison with Industry (NILI)

NNCO

- Director (full-time detailee)

NSET Subcommittee

- Co-Chair (Agency)
- Co-Chair (OSTP)

Subordinate Working Groups (each with chair/co-chairs):

- Global Issues in Nanotechnology (GIN)
- Nanotechnology Environmental and Health Implications (NEHI)
- Nanomanufacturing, Industry Liaison, and Innovation (NILI)
- Nanotechnology Public Engagement and Communications (NPEC)

Topical Coordinators

- Environmental, Health, and Safety Research
- Standards

NNCO

- Director (full-time Federal)
- Deputy Director (")

NNI evolution: investment reporting structure

2001

2007

2013

Funding Themes / Investment Modes:

Fundamental Research Grand Challenges

- -Nanomaterials by design
- -Nano-electronics, optoelectronics, and magnetics
- -Healthcare
- -Nanoscale processes and environment
- -Energy
- -Microspacecraft
- -Bio-nanodevices for detection and mitigation of threats to humans
- -Economical and safe transportation
- -National security

Centers and Networks of Excellence Research infrastructure Societal Implications and Workforce

Program Component Areas:

Fundamental nanoscale phenomena and processes **Nanomaterials** Nanoscale devices and systems Instrumentation research, metrology, and standards **Nanomanufacturing** Major research facilities and instrumentation acquisition Societal dimensions

Program Component Areas:

Nanotechnology Signature

- **Initiatives**
- Solar Energy
- Sustainable Nanomanufacturing
- Nanoelectronics
- Nanotechnology Knowledge Infrastructure (nanoinformatics)
- Sensors

Foundational Research

Nanotechnology-Enabled

Applications, Devices, and **Systems**

Research Infrastructure and Instrumentation

Environmental, Health, and

Safety

What does risk mean, and how do we address risks for nanotechnology?

- The 2011 NNI EHS Research Strategy was informed by a series of public workshops and included discussion of research needs pertaining to Risk Assessment and Risk Management Methods
- This workshop is being held to discuss the state of the progress (with respect to research and practice) in nanotechnology risk perception, assessment, and management
- Opportunity for a variety of stakeholders to share their perspectives and real-world experiences with respect to nanotechnology-related risks
- Aiming to synthesize information and approaches across various types of risk-based decisions and communities of decision-makers

How are we going to do this?

- Summary of how the workshop is organized:
 - Plenary talks from the perspectives of various communities, and panel discussion (Tues. a.m.)
 - Parallel breakout sessions by type of decision with case studies and theoretical vignettes (Tues. p.m.)
 - Additional cross-community plenary talks and parallel breakout sessions by type of decision-maker (Wed. a.m.)
 - Roundtable discussions and concluding remarks (Wed. p.m.)

Nano.gov

National Nanotechnology Initiative

Nanotechnology 101 | Nanotechnology & You | About the NNI | Collaboration & Funding | Publications & Resources

Education | Newsroom | Events

Printed flexible CNTs for cheaper electronics, wall-sized

Researchers used a conventional, high-throughput printing process to create sheets of high-quality carbon nanotube transistors on flexible plastic (PET) sheets. These flexible sheets are made from the same kind plastic as the Coke bottle. Read more

Slideshow Archive

FAQs for Small-Medium **Business and Industry**

This new page provides answers to some of the most common questions from the nanotechnology business community.

NNI Supplement to the President's 2014 Budget

This document gives a description of

Nanotechnology News

Physicists find enhanced fluctuations in nanomagnets 9/6/2013 - Nanowerk - Online

Indiana Jones meets George Jetson 9/6/2013 - ScienceDaily

Local nanoscale electrical measurements for graphene 9/6/2013 - Nanowerk - Online

Visit the NNI Budget Dashboard

The NNI Dashboard shows annual

Special thanks to the organizing committee members for all their hard work!

